

DAVID B. BARLOW, United States Attorney (#13117)
MICHAEL J. ROMANO, Special Assistant United States Attorney
STUART A. WEXLER, Special Assistant United States Attorney
Attorneys for the United States of America
185 South State Street, #300
Salt Lake City, Utah 84111
Telephone: (801) 524-5682

FILED
U.S. DISTRICT COURT
2013 JUN 26 12:00
DISTRICT OF UTAH
BY: _____
DEPUTY CLERK

IN THE UNITED STATES DISTRICT COURT
DISTRICT OF UTAH, CENTRAL DIVISION

UNITED STATES OF AMERICA, :

Plaintiff, :

vs. :

PAUL BEN ZACCARDI, :

Defendant. :

INDICTMENT

VIOLATIONS OF:

18 U.S.C. § 287 – False,
Fictitious, and Fraudulent
Claims

18 U.S.C. § 514(a)(2) –
Fictitious Obligations

Case: 2:13-cr-00463
Assigned To : Campbell, Tena
Assign. Date : 06/26/2013
Description: USA v.

THE GRAND JURY CHARGES THAT:

COUNTS ONE THROUGH FIVE

(18 U.S.C. § 287 – False, Fictitious, and Fraudulent Claims)

On or about August 20, 2008, within the District of Utah and elsewhere,

Defendant

PAUL BEN ZACCARDI,

a resident of Sandy, Utah, made and presented to the Internal Revenue Service, an agency
of the United States Department of the Treasury, claims against the United States in the

amounts listed below with knowledge that such claims were false, fictitious, and fraudulent. Defendant made and presented the false claims by submitting U.S. Individual Income Tax Returns, Forms 1040, for the years listed below, which requested federal income tax refunds to which Defendant knew he was not entitled.

Count	Year	Amount of Claim
1	1996	\$90,449.01
2	1997	\$313,221.79
3	1998	\$372,817.21
4	1999	\$389,215.20
5	2000	\$344,547.98

All in violation of Title 18, United States Code, Sections 287.

COUNTS SIX THROUGH EIGHT
(18 U.S.C. § 514(a)(2) – Fictitious Obligations)

On or about the dates listed below, within the District of Utah and elsewhere,

Defendant

PAUL BEN ZACCARDI,

a resident of Sandy, Utah, with intent to defraud the United States, passed, uttered, presented, offered, brokered, issued, sold, and attempted and caused to do the same, false and fictitious instruments appearing, representing, purporting, and contriving through scheme and artifice to be actual securities and other financial instruments issued under the authority of the United States. Specifically, Defendant submitted to the Internal

Revenue Service false and fictitious instruments with the titles and amounts listed below for the purported payment of tax.

Count	Date	Title	Amount
6	June 27, 2008	Certified Payment Bond	\$5,000,000
7	November 9, 2009	Private-Discharging-And-Indemnity-Bond	\$300,000,000
8	November 9, 2009	Peace-Bond	\$300,000,000

All in violation of Title 18, United States Code, Section 514(a)(2).

A TRUE BILL:

151
FOREPERSON OF THE GRAND JURY

DAVID B. BARLOW
United States Attorney

Michael J. Romano
MICHAEL J. ROMANO
Special Assistant United States Attorney

Stuart A. Wexler
STUART A. WEXLER
Special Assistant United States Attorney